

Crosswalk of Essential Standards and Current Standard Course of Study

6-8: Health

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff

are continually updating and improving these tools to better serve teachers.

Important Note: The current SCOS will continue to be operational in the 2010-11 and 2011-12 school years as resource materials are developed to

support the new Essential Standards, professional development is conducted and assessments are designed to align to the new Essential Standards. We expect

the new Essential Standards to be taught and assessed in schools for the first time in the 2012-13 school year. That said, we are providing Essential Standards

resources now and over the next two-years so that schools and teachers can get a head start on internalizing and planning to teach the new standards.

Note on Numbering: MEH-Mental and Emotional Health, PCH-Personal and Consumer Health, ICR-Interpersonal Communications and

Relationships, NPA-Nutrition and Physical Activity, ATOD-Alcohol, Tobacco, and Other Drugs

Grade Six

MENTAL AND EMOTIONAL HEALTH

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

6.MEH.1 Apply

structured

thinking

(decision making

and goal setting)

to benefit

emotional well-

being.

6.MEH.1.1 Implement a structured

decision-making model

to enhance health

behaviors.

1.01 Use a structured thinking process

to make decisions and solve problems.

6.MEH.1.2 Execute a goal-setting

plan to enhance health

behaviors.

1.01 Use a structured thinking process

to make decisions and solve problems.

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

6.MEH.2 Analyze the

potential

outcome of

positive stress

management

techniques.

6.MEH.2.1 Organize common

responses to stressors

based on the degree to

which they are positive

or negative and their

likely health outcomes.

1.02 Identify various types of stressors

and analyze the causes and effects of

stress.

6.MEH.2.2 Differentiate between

positive and negative

stress management

strategies.

1.03 Compare and contrast positive and

negative methods of dealing with

stress.

6.MEH.3 Analyze the

relationship

between healthy

expression of

emotions, mental

health, and

healthy

behavior.

6.MEH.3.1 Interpret failure in

terms of its potential

for learning and

growth.

1.04 Recognize that failure is a part of

learning and growing and demonstrate

the ability to cope with failure

appropriately.

6.MEH.3.2 Analyze the

relationship between

health-enhancing

behaviors

(communication, goal-

setting and decision

making) and the ability

to cope with failure.

1.04 Recognize that failure is a part of

learning and growing and demonstrate

the ability to cope with failure

appropriately.

PERSONAL AND CONSUMER HEALTH

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

6.PCH.1 Understand

wellness, disease

prevention, and

recognition of

symptoms.

6.PCH.1.1 Explain the increase of

incidence of disease and

mortality over the last

decades.

 New clarifying objective

6.PCH.1.2 Differentiate between

communicable and chronic

diseases.

2.01 Differentiate between

communicable and chronic

diseases.

6.PCH.1.3 Recall symptoms associated

with common communicable

and chronic diseases.

2.02 Identify the modes of

transmission and methods for

reducing the transmission of

common communicable diseases.

6.PCH.1.4 Select methods of prevention

based on the modes of

transmission of

communicable diseases.

2.02 Identify the modes of

transmission and methods for

reducing the transmission of

common communicable diseases.

6.PCH.1.5 Explain methods of

protecting eyes and vision.

2.03 Advocate for appropriate

measures to protect vision and

hearing.

6.PCH.1.6 Summarize protective

measures for ears and

hearing.

2.03 Advocate for appropriate

measures to protect vision and

hearing.

6.PCH.1.7 Summarize the triggers and

symptoms for asthma and

2.05 Identify and describe the

symptoms associated with asthma

2.04 Not addressed

2.07 Addressed in ICR curriculum strand

2.08 Addressed in ICR

2.10 Not addressed

strategies for controlling

asthma.

2.06 Summarize methods by which

asthma can be controlled.

6.PCH.2 Analyze health

information and

products.

6.PCH.2.1 Analyze claims for health

products and services.

2.09 Evaluate claims made for

health products and services for

accuracy and credibility.

6.PCH.2.2 Evaluate the validity of

claims made in

advertisements for health

products and services.

2.09 Evaluate claims made for

health products and services for

accuracy and credibility.

6.PCH.3 Analyze measures

necessary to

protect the

environment.

6.PCH.3.1 Differentiate between

individual behaviors that can

harm or help the

environment.

2.11 Predict how individual

behaviors can harm or help the

health of the environment.

 6.PCH.3.2 Implement plans to work

collaboratively to improve

the environment.

 New clarifying objective

INTERPERSONAL COMMUNICATION AND RELATIONSHIPS

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

6.ICR.1 Understand

healthy and

6.ICR.1.1 Classify behaviors as either

productive or

3.01 Identify and classify behaviors

as either conducive or

effective

interpersonal

communication

and relationships.

counterproductive to group

functioning.

counterproductive to group

functioning.

6.ICR.1.2 Implement verbal and non-

verbal communication skills

that are effective for a variety

of purposes and audiences.

3.02 Demonstrate effective verbal

and nonverbal communication

skills.

6.ICR.1.3 Use strategies to

communicate care,

consideration, and respect for

others.

3.03 Demonstrate ways to

communicate care, consideration,

and respect of self and others.

6.ICR.2 Apply strategies

and skills for

developing and

maintaining

healthy

relationships.

6.ICR.2.1 Explain the impact of early

sexual activity on physical,

mental, emotional, and social

health.

3.04 Identify transitions and

challenges of social relationships

during puberty and adolescence.

6.ICR.2.2 Summarize the

responsibilities of parenthood.

2.08 Investigate and analyze the

responsibilities of parenthood through

observation with parents/caregivers or

trusted adults.

6.ICR.2.3 Use effective refusal skills to

avoid negative peer pressure,

sexual behaviors, and sexual

harassment.

3.07 Demonstrate effective refusal

and negotiation skills.

6.ICR.2.4 Use resources in the family,

school, and community to

report sexual harassment and

bullying.

 New clarifying objective.

6.ICR.2.5 Summarize strategies for

predicting and avoiding

conflict.

3.05 Predict situations that could

lead to violence and demonstrate

skills and strategies to avoid

violence.
3.06 Evaluate the importance of

understanding the perspectives of

others in resolving conflicts.

NUTRITION AND PHYSCIAL ACTIVITY

6.ICR.2.6 Design nonviolent solutions

to conflicts based on an

understanding of the

perspectives of those

involved.

3.05 Predict situations that could

lead to violence and demonstrate

skills and strategies to avoid

violence.
3.06 Evaluate the importance of

understanding the perspectives of

others in resolving conflicts.

6.ICR.2.7 Explain the signs of an

abusive relationship and

access resources for help.

3.09 Identify signs of abusive

relationships and demonstrate the

ability to access resources for help.

6.ICR.3 Understand the

changes that occur

during puberty

and adolescence.

6.ICR.3.1 Identify the challenges

associated with the transitions

in social relationships that

take place during puberty and

adolescence.

3.08 Differentiate between positive

and negative effects of peer pressure.

6.ICR.3.2 Summarize the relationship

between conception and the

menstrual cycle.

2.07 Summarize the relationship

between conception and the menstrual

cycle.

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

6.NPA.1 Analyze tools such

as Dietary

Guidelines and

Food Facts Label

6.NPA.1.1 Attribute the prevention of

nutrition-related diseases to

following the Dietary

Guidelines for Americans.

4.05 Summarize the Dietary

Guidelines for Americans and

explain the implications on eating

behavior.

as they relate to the

planning of healthy

nutrition and

fitness.

6.NPA.1.2 Evaluate Food Facts label with

the advertisement of nutrition

choices and allowable claims

on food labels.

4.01 Define common terms on

food labels and terms used in

advertising food.
4.02 Evaluate health claims on

food labels for accuracy and

validity.

6.NPA.1.3 Apply MyPlate meal-planning

guides to ethnic and vegetarian

choices.

4.04 Compare and contrast

different food options, including

ethnic and vegetarian choices

using My Pyramid.

6.NPA.2 Create strategies to

consume a variety

of nutrient-dense

foods and

beverages and to

consume less

nutrient-dense

foods in

moderation.

6.NPA.2.1 Compare weight management

strategies for healthy eating

patterns, including attention to

portion and serving sizes.

 New clarifying objective

6.NPA.2.2 Differentiate the health effects

of beverages which are

nutrient dense with those high

in sugar and calories.

4.07 Differentiate between

nutritious and non-nutritious

beverages.

6.NPA.2.3 Implement a plan to consume

adequate amounts of foods

high in fiber.

4.08 Identify foods high in fiber,

including whole grains, fruits,

and vegetables.

6.NPA.3 Apply lifelong

nutrition and

health-related

fitness concepts to

enhance quality of

life.

6.NPA.3.1 Explain the relationships

between food consumption,

physical activity, and healthy

weight management.

4.09 Analyze the relationships

between food consumption,

physical activity levels, and body

weight.

6.NPA.3.2 Implement a personal wellness

plan in nutrition and fitness to

enhance quality of life.

4.09 Analyze the relationships

between food consumption,

physical activity levels, and body

weight.

4.10 Identify physical activities

that contribute to maintaining or

improving the components of

health related fitness (strength,

4.03 Not addressed

4.06 Not addressed

ALCOHOL, TOBACCO AND OTHER DRUGS

endurance, flexibility).

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

6.ATOD.1 Analyze influences

that the use

alcohol, tobacco,

and other drugs.

6.ATOD.1.1 Analyze the marketing and

advertising by alcohol and

tobacco companies in terms

of the strategies they use to

influence youth

experimentation with their

products.

5.01 Evaluate advertising for

tobacco and alcohol and predict

reasons for possible influences

on behavior.

6.ATOD.1.2 Illustrate the effects of

alcohol and other drugs on

behavior, judgment, family

relationships, and long-term

success.

5.02 Identify short term and

long-term benefits of resistance

to substance abuse.

6.ATOD.2 Understand the

health risks

associated with

alcohol, tobacco,

and other drug

6.ATOD.2.1 Explain the immediate social

and physical consequences

of tobacco use, including spit

tobacco.

5.03 Describe the immediate

social and physical consequences

of tobacco use, including spit

tobacco, and other drug abuse.

6.ATOD.2.2 Summarize the short-term 5.04 Describe the short and long-

Note on Numbering: MEH-Mental and Emotional Health, PCH-Personal and Consumer Health, ICR-Interpersonal Communications and

Relationships, NPA-Nutrition and Physical Activity, ATOD-Alcohol, Tobacco, and Other Drugs

Grade Seven

MENTAL AND EMOTIONAL HEALTH

use. and long-term effects of

being exposed to secondhand

smoke.

term effects of being exposed to

others’ tobacco use.

6.ATOD.3 Apply risk

reduction behaviors

to protect self and

others from alcohol,

tobacco, and other

drug use.

6.ATOD.3.1 Use effective assertive

refusal skills to avoid

pressure to use alcohol and

other drugs.

5.05 Demonstrate effective

assertive refusal skills in refusing

alcohol and other drugs.

6.ATOD.3.2 Summarize the short-term

and long-term benefits of

resistance to drug abuse.

5.02 Identify short term and

long-term benefits of resistance

to substance abuse.

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

7.MEH.1 Analyze the

relationship

between healthy

expression of

emotions, mental

health, and healthy

7.MEH.1.1 Interpret the transition of

adolescence, including

emotions in flux.

1.03 Distinguish how and

explain why emotions can

change during adolescence.

7.MEH.1.2 Infer the potential outcome

from impulsive behaviors.

1.04 Analyze impulsive

behaviors and identify strategies

behavior. for controlling them.

7.MEH.1.3 Organize resources (family,

school, community) for mental

and emotional health

problems.

1.02 Summarize feelings and

emotions associated with loss and

grief and identify positive coping

mechanisms and resources for help.

7.MEH.2 Evaluate positive

stress management

strategies

7.MEH.2.1 Critique a variety of stress

management techniques.

1.05 Demonstrate methods for

minimizing exposure to stressors

and managing stress.

7.MEH.2.2 Design a stress management

plan that is appropriate for the

situation and individual traits

and skills.

1.05 Demonstrate methods for

minimizing exposure to stressors

and managing stress.

7.MEH.3 Apply help-seeking

strategies for

depression and

mental disorders.

7.MEH.3.1 Identify resources that would

be appropriate for treating

common mental disorders.

 New clarifying objective

7.MEH.3.2 Implement strategies to seek

help from an adult for self-

destructive thoughts or

behaviors.

1.01 Recognize the signs and

symptoms of people who are in

danger of hurting themselves or

others.

PERSONAL AND CONSUMER HEALTH

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

7.PCH.1 Understand wellness,

disease prevention,

and recognition of

symptoms.

7.PCH.1.1 Explain health and academic

consequences of inadequate rest

and sleep.

2.03 Predict the health

consequences of inadequate rest

and sleep.

7.PCH.1.2 Explain environmental,

psychological, and social

factors affecting excessive sun

exposure.

2.08 Evaluate environmental,

psychological, and social factors

that might affect excessive sun

exposure and describe how these

factors contribute to the

development of skin cancer.

7.PCH.2 Analyze the immune

system in terms of

the organs, their

functions, and their

interrelationships.

7.PCH.2.1 Analyze the immune system in

terms of the organs, their

functions, and their

interrelationships.

 New clarifying objective

7.PCH.3 Evaluate health

information and

products.

7.PCH.3.1 Recognize health quackery as a

false claim for a cure and the

ploys quacks use to promote

unproven products and services.

2.02 Define and provide

examples of health and medical

quackery and explain how to

identify this information as

quackery.

7.PCH.3.2 Critique misconceptions about

health and the efficacy of health

products and services.

 New clarifying objective

7.PCH.4 Analyze necessary

steps to prevent and

7.PCH.4.1 Deconstruct how the interaction

of individual behaviors, the

2.04 Analyze how the interaction

of individual behaviors, the

2.01 Addressed at other grade levels

INTERPERSONAL COMMUNICATION AND RELATIONSHIPS

respond to

unintentional injury.

environment, and other factors

cause or prevent injuries.

environment, and other factors

cause or prevent injuries.

7.PCH.4.2 Demonstrate techniques for

basic first aid and procedures

for treating injuries and

emergencies.

2.05 Demonstrate techniques

for basic first aid and procedures

for treating injuries and

emergencies.

7.PCH.4.3 Design plans that reduce the

risk of fire-related injuries at

home, in school, and in the

community at large.

2.06 Identify measures to reduce

risk of injuries in case of fire.

7.PCH.4.4 Create a plan to reduce the risk

of water-related injuries.

2.07 Identify measures to reduce

the risk of water related injuries

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

7.ICR.1 Understand healthy

and effective

interpersonal

communication and

relationships.

7.ICR.1.1 Contrast characteristics of

healthy and unhealthy

relationships.

3.05 Compare and contrast a

healthy vs. unhealthy

relationship.

7.ICR.1.2 Predict short-term and long-term

consequences of violence to

perpetrators, victims, and

bystanders

3.02 Discern the role of

bystanders in preventing and

stopping bullying and violence.

7.ICR.1.3 Illustrate strategies that can be

used to manage anger in healthy

and non-hurtful ways

3.03 Identify a variety of non-

violent ways to respond when

angry or upset.

7.ICR.1.4 Use structured thinking to avoid

becoming a perpetrator or victim

in cyber-bullying.

3.01 Predict short- and long-term

negative consequences of

violence to perpetrators, victims,

and bystanders.

7.ICR.1.5 Explain why tolerance is

beneficial in a society

characterized by diversity.

3.04 Define tolerance and

advocate to others the

importance of tolerance in a

healthy society respectful of

differences and diversity.

7.ICR.1.6 Illustrate the appropriate role of

bystanders in preventing and

stopping bullying and violence

3.01 Predict short- and long-term

negative consequences of

violence to perpetrators, victims,

and bystanders.

7.ICR.2 Remember

abstinence from

sexual intercourse as

a positive choice for

young people.

7.ICR.2.1 Explain the effects of culture,

media, and family values on

decisions related to becoming or

remaining abstinent.

3.10 Demonstrate techniques and

strategies for becoming or

remaining abstinent by dealing

with peer pressure.

3.11 Analyze the effects of

culture, media, and family values

(by discussing information with

parents/caregivers or trusted

adults) on decisions related to

becoming or remaining

abstinent.

7.ICR.2.2 Identify the positive benefits of

delaying sexual intercourse.

3.06 Define abstinence as

voluntarily refraining from intimate

sexual contact that could result in

unintended pregnancy or disease

and analyze the benefits of

abstinence from sexual activity until

marriage.

3.07 Evaluate how a mutually

faithful monogamous heterosexual

relationship in the context of

marriage is the best lifelong means

of avoiding sexually transmitted

diseases, including HIV/AIDS.

3.09 Analyze the risks of premarital

sexual activity.

7.ICR.3 Apply strategies that

develop and maintain

reproductive and

sexual health.

7.ICR.3.1 Recognize common STDs

(including HIV and HPV),

modes of transmission,

symptoms, effects if untreated,

and methods of prevention.

 New clarifying objective;

Healthy Youth Act,

Section 5.a

7.ICR.3.2 Summarize the safe and effective

use of FDA-approved methods

of preventing sexually

transmitted diseases.

3.08 Analyze the effectiveness

and failure rates of condoms as a

means of preventing sexually

transmitted diseases, including

HIV/AIDS.

New clarifying objective;

Healthy Youth Act, 5.a

7.ICR.3.3 Recognize that sexual

harassment may contribute to

sexual abuse and sexual assault

and the feelings that result from

these behaviors.

 New clarifying objective;

Healthy Youth Act, 5.c

7.ICR.3.4 Use strategies to be safe, reject

inappropriate or unwanted

sexual advances, and to report

incidences to an adult when

assistance is needed.

 New clarifying objective;

Healthy Youth Act, 5.c

NUTRITION AND PHYSICAL ACTIVTY

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

7.NPA.1 Apply tools

(MyPlate, Food Facts

Label) to plan and

employ healthy

nutrition and fitness.

7.NPA.1.1 Use the Dietary Guidelines for

Americans to eat nutrient-dense

foods in moderation.

4.01 Demonstrate the ability to

successfully select healthy food

choices and plan meals that

emphasize the principles of the

Dietary Guidelines for

Americans.

7.NPA.1.2 Analyze Food Facts Labels for

nutrients such as proteins, fats,

and carbohydrates.

4.04 Compare and contrast the

similarities and differences

among protein, fats, and

carbohydrates regarding

nutritional value and food

sources.

7.NPA.2 Create strategies to

consume a variety of

nutrient-dense foods

and beverages and to

consume less

nutrient-dense foods

in moderation.

7.NPA.2.1 Compare weight management

strategies for healthy eating

patterns, including attention to

portion and serving sizes.

4.02 Identify appropriate serving

sizes for foods and beverages in

each food group and explain how

to plan for proper portions in a

healthy eating plan.

4.06 Compare and contrast

healthy and risky approaches to

weight management.

7.NPA.2.2 Recall the health benefits of

consuming more water.

4.03 Summarize the benefits of

drinking sufficient amounts of

water.

ALCOHOL, TOBACCO AND OTHER DRUGS

7.NPA.3 Analyze the

relationship of

nutrition, fitness, and

healthy weight

management to the

prevention of

diseases such as

diabetes, obesity,

cardiovascular

diseases, and eating

disorders.

7.NPA.3.1 Interpret the relationship

between poor nutrition and

chronic illnesses such as

diabetes, cardiovascular

diseases, and obesity.

 New clarifying objective

7.NPA.3.2 Attribute a positive body image

to healthy self-esteem and the

avoidance of risky eating

behaviors.

4.05 Differentiate between

positive and negative body

image, and describe the

importance of a positive body

image.

7.NPA.4 Apply lifelong

nutrition and health-

related fitness

concepts to enhance

quality of life.

7.NPA.4.1 Design goals for increasing

physical activity and strategies

for achieving those goals.

4.07 Summarize the

recommended amounts and types

of physical activity for

adolescents and adults.

7.NPA.4.2 Implement a personal fitness

plan that balances caloric intake

and expenditure.

4.08 Identify ways to increase

daily physical activity and

decrease inactivity.

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

7.ATOD.1 Understand the

health risks

associated with

alcohol, tobacco,

7.ATOD.1.1 Explain the common

sequence of substance abuse

that leads to serious health

risks.

5.06 Delineate the sequence of

substance abuse that can lead to

serious health risks.

Note on Numbering: MEH-Mental and Emotional Health, PCH-Personal and Consumer Health, ICR-Interpersonal Communications and

Relationships, NPA-Nutrition and Physical Activity, ATOD-Alcohol, Tobacco, and Other Drugs

and other drug use.

7.ATOD.1.2 Explain health risks resulting

from injection drug use.

5.01 Explain the variety of health

risks associated with injection

drug use.

7.ATOD.1.3 Predict consequences of abuse

of over-the-counter medicines

from information provided by

the manufacturers of these

medicines.

5.04 Differentiate proper use

from abuse of over the counter

medications and predict the

consequences of abuse.

7.ATOD.1.4 Explain how drug dependence

and addiction create barriers

to achieving personal goals.

5.05 Summarize drug

dependence and addiction and

the dangers associated with each.

7.ATOD.2 Apply risk

reduction

behaviors to

protect self and

others from

alcohol, tobacco,

and other drug use.

7.ATOD.2.1 Use communication strategies

to avoid the consequences of

tobacco, alcohol, and other

drug use.

 New clarifying objective

7.ATOD.2.2 Design methods of avoiding

the consequences of tobacco,

including addiction, by

seeking resources for

prevention and cessation.

5.02 Assess the addictive nature

of tobacco, and predict the

consequences of prolonged

usage, and resources for quitting.
5.03 Evaluate the social,

economic, and cosmetic

consequences of using alcohol,

tobacco, or other drugs.

Grade Eight

MENTAL AND EMOTIONAL HEALTH

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

8.MEH.1 Create positive

stress

management

strategies.

8.MEH.1.1 Evaluate stress

management strategies

based on personal

experience.

 New clarifying objective

8.MEH.1.2 Design a plan to

prevent stressors or

manage the effects of

stress.

 New clarifying objective

8.MEH.1.3 Design effective

methods to deal with

anxiety.

 New clarifying objective

8.MEH.2 Evaluate how

structured

thinking

(decision

making, problem

solving, and goal

setting) benefits

emotional well-

being.

8.MEH.2.1 Evaluate the uses of

defense mechanisms in

terms of whether they

are healthy or

unhealthy.

1.01 Analyze defense mechanisms and

distinguish between the healthy and

harmful utilization of each.

8.MEH.2.2 Critique personal use of

structured thinking to

enhance emotional

well-being (based on

appropriateness,

effectiveness, and

New clarifying objective

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

consistency).

8.MEH.3 Apply help-

seeking

strategies for

depression and

mental disorders

8.MEH.3.1 Recognize signs and

symptoms of hurting

self or others.

1.02 Identify the causes, signs, and

effects of depression and resources for

help.

1.03 Identify the warning signs of

suicide and develop a plan for seeking

help.

8.MEH.3.2 Implement a plan for

seeking adult help for

peers who express

symptoms of self-

injury or suicidal

intent.

1.03 Identify the warning signs of

suicide and develop a plan for seeking

help.

1.04 Not addressed

PERSONAL AND CONSUMER HEALTH

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

8.PCH.1 Understand wellness,

disease prevention,

and recognition of

symptoms.

8.PCH.1.1 Classify the risk factors (based

on risk behaviors) begun in

childhood and adolescence

associated with leading and

premature causes of death.

2.01 Infer the behavioral and

environmental factors associated

with the leading actual causes of

death in the United States.

8.PCH.1.2 Explain behavioral and

environmental factors that

contribute to major chronic

diseases and the methods for

reducing problems associated

with common conditions

(asthma, allergies, diabetes,

and epilepsy).

New clarifying objective

8.PCH.1.3 Interpret health appraisal data

to assess personal risks for

preventable disease.

2.06 Appraise personal health

status.

8.PCH.2 Evaluate health

information and

products.

8.PCH.2.1 Critique medical information

resources in terms of

reliability, unreliability,

accuracy, and significance.

2.03 Evaluate the accuracy and

significance of media reports on

health and medical research.

8.PCH.2.2 Judge the effects of popular

fads on health (tattooing,

piercing, artificial fingernails).

2.04 Determine how certain fads

affect health (e.g., body piercing,

tattooing, and artificial

2.05 Not addressed

fingernails).

8.PCH.3 Analyze measures

necessary to protect

the environment.

8.PCH.3.1 Outline the potential health

consequences of global

environmental problems.

2.07 Predict the potential personal

health consequences of global

environmental health problems.

8.PCH.3.2 Explain the impact of personal

behaviors on the environment,

both positively and negatively.

2.08 Evaluate how personal

behaviors contribute to

environmental improvement and

destruction.

8.PCH.4 Analyze necessary

steps to prevent and

respond to

unintentional injury.

8.PCH.4.1 Execute the Heimlich

maneuver on a mannequin.

2.02 Perform the Heimlich

maneuver and demonstrate basic

CPR techniques and procedures

on a mannequin and pass a Red

Cross or American Heart

Association approved test of

CPR skills.

8.PCH.4.2 Demonstrate basic CPR

techniques and procedures on a

mannequin and pass a Red

Cross or American Heart

Association approved test of

CPR skills.

2.02 Perform the Heimlich

maneuver and demonstrate basic

CPR techniques and procedures

on a mannequin and pass a Red

Cross or American Heart

Association approved test of

CPR skills.

INTERPERSONAL COMMUNICATION AND RELATIONSHIPS

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

8.ICR.1 Understand healthy

and effective

interpersonal

communication and

relationships.

8.ICR.1.1 Contrast characteristics of

healthy and unhealthy

relationships for friendships and

for dating.

3.06 Identify signs of an

unhealthy relationship and

demonstrate the ability to access

resources (family, schools,

community) for help.

8.ICR.1.2 Identify the reasons that people

engage in violent behaviors

(bullying, hazing, dating

violence, sexual assault, family

violence, verbal abuse) and

resources for seeking help.

3.01 Analyze factors

contributing to violent behaviors

(bullying, hazing, dating

violence, sexual assault, family

violence, verbal abuse) and

identify resources for seeking

help.

8.ICR.1.3 Explain the effects of tolerance

and intolerance on individuals

and society.

3.02 Predict how intolerance

affects others and demonstrate

strategies for promoting

tolerance.

8.ICR.1.4 Illustrate communication skills

that build and maintain healthy

relationships.

3.03 Demonstrate

communication skills to build

and maintain healthy

relationships.

8.ICR.1.5 Use decision-making strategies

appropriate for responding to

unknown people via the

3.04 Demonstrate strategies and

skills in responding to

approaches by unknown people

internet, telephone, and face-to-

face.

(via internet, telephone, or face

to face).

8.ICR.1.6 Recognize resources that can be

used to deal with unhealthy

relationships.

3.06 Identify signs of an

unhealthy relationship and

demonstrate the ability to access

resources (family, schools,

community) for help.

8.ICR.2 Remember that

abstinence from

sexual intercourse

means a positive

choice for young

people.

8.ICR.2.1 Recall abstinence as voluntarily

refraining from intimate sexual

behavior that could lead to

unintended pregnancy and

disease.

3.09 Evaluate how a mutually

faithful monogamous heterosexual

relationship in the context of

marriage is the best lifelong means

of avoiding sexually transmitted

diseases, including HIV/AIDS.

Healthy Youth Act, section

4.d

8.ICR.2.2 Recall skills and strategies for

abstaining from sexual

behavior.

3.07 Summarize how sexually

transmitted diseases including HIV

are transmitted and demonstrate

skills and strategies for remaining

or becoming abstinent from sexual

activity to avoid sexually

transmitted diseases and unintended

pregnancy.

Healthy Youth Act, section

4.b and c

8.ICR.3 Analyze strategies

that develop and

maintain

reproductive and

sexual health.

8.ICR.3.1 Explain the health, legal,

financial, and social

consequences of adolescent and

unintended pregnancy and the

advantages of delaying

parenthood.

 Healthy Youth Act, section

4.c and f

8.ICR.3.2 Evaluate methods of FDA-

approved contraceptives in

terms of their safety and their

effectiveness in preventing

unintended pregnancy.

3.08 Compare and contrast methods

of contraception, their effectiveness

and failure rates, and the risks

associated with different methods of

contraception as a means of

preventing sexually transmitted

diseases, including HIV/AIDS.

Healthy Youth Act, section

5.b

3.05 Not addressed

NUTRITION AND PHYSCIAL ACTIVITY

8.ICR.3.3 Select family, school, and

community resources for the

prevention of sexual risk taking

through abstinence and safer

sex practices.

 Healthy Youth Act, section

4.g and 5.a and b and

8.ICR.3.4 Summarize ways to avoid being

a victim or perpetrator of sexual

abuse via digital media

(including social network sites,

texting, and cell phone).

 Healthy Youth Act, section

5.c.1

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

8.NPA.1 Apply tools (Body

Mass Index, Dietary

Guidelines) to plan

healthy nutrition and

fitness.

8.NPA.1.1 Interpret the Body Mass Index

in terms of body composition

and healthy weight,

underweight, overweight and

obesity

4.05 Differentiate between body

composition and body weight,

and compare and contrast the

strengths and weaknesses of

using a variety of methods for

assessing body composition.

4.09 Demonstrate how to

calculate a Body Mass Index and

explain the purpose, limitations,

and possible uses of BMI scores.

8.NPA.1.2 Summarize the benefit of

consuming adequate amounts

of vitamins A, E, and C,

magnesium, calcium, iron,

fiber, folic acid, and water in a

variety of foods.

4.03 Evaluate the benefit of

consuming adequate amounts of

Vitamins A, E, and C,

magnesium, calcium, iron, fiber,

folic acid, and water and a

variety of foods that contain high

amounts of each nutrient.

8.NPA.1.3 Implement meal plans that are

consistent with the Dietary

Guidelines.

 New clarifying objective at

this grade level.

8.NPA.2 Create strategies to

consume a variety of

nutrient-dense foods

and beverages and to

consume less

nutrient-dense foods

in moderation.

8.NPA.2.1 Plan healthy personal eating

strategies with attention to

caloric intake and expenditure

4.06 Demonstrate how to

balance caloric intake with

caloric expenditure to maintain,

gain, or reduce weight in a

healthy manner.

8.NPA.2.2 Generate a healthful eating

plan incorporating food

choices inside and outside the

home setting

4.04 Demonstrate the ability to

develop a healthful personal

eating plan that incorporates

food choices inside and outside

of the home setting.

8.NPA.3 Analyze the

relationship of

nutrition, fitness, and

healthy weight

management to the

prevention of

diseases such as

diabetes, obesity,

cardiovascular

diseases, and eating

2.NPA.3.1 Identify media and peer

pressures that result in

unhealthy weight control

(eating disorders, fad dieting,

excessive exercise, smoking).

4.07 Identify media and peer

pressures for unhealthy weight

control through eating disorders,

fad dieting, excessive exercise,

and smoking.

2.NPA.3.2 Differentiate the signs,

symptoms, and consequences

of common eating disorders

from more healthy eating

behaviors.

4.08 Recognize and describe

signs, symptoms, and

consequences of common eating

disorders and identify resources

for help.

ALCOHOL, TOBACCO AND OTHER DRUGS

disorders. 2.NPA.3.3 Use strategies to advocate for

those who are at risk for eating

disorders or poor nutrition.

4.08 Recognize and describe

signs, symptoms, and

consequences of common eating

disorders and identify resources

for help.

8.NPA.4 Analyze plans for

lifelong nutrition and

health-related fitness

to enhance quality of

life.

8.NPA.4.1 Outline strategies that can be

used to overcome barriers to

healthy eating.

4.02 Analyze barriers to personal

healthful eating patterns and

describe strategies for

overcoming these barriers.

8.NPA.4.2 Differentiate methods of food

preparation in terms of their

health and safety.

4.01 Identify food preparation

techniques that add less fat and

sugar to foods.

8.NPA.4.3 Summarize the benefits of

regular physical activity.

4.10 Analyze and explain the

benefits of physical activity

(physical, social, and emotional).

Essential

Standard

Clarifying Objectives Current NCSCOS Comments

8.ATOD.1 Analyze influences

related to alcohol,

tobacco, and other

drug use and

avoidance

8.ATOD.1.1 Analyze policies and laws

related to the sale and use of

tobacco products in terms of

their purposes and benefits.

5.03 Analyze the purpose and

benefit of policies and laws

related to the sale and use of

tobacco products (federal, state,

local, and school).

8.ATOD.1.2 Predict the potential effect of

anti-tobacco messages on the

5.06 Analyze anti-cigarette and

anti-spit tobacco advertisements.

use of tobacco by youth and

adults.

8.ATOD.2 Understand the

health risks

associated with

alcohol, tobacco,

and other drug use.

8.ATOD.2.1 Explain the impact of alcohol

and other drug use on vehicle

crashes, injuries, violence,

and risky sexual behavior.

5.01 Determine the relationship

between alcohol and other drug

use and other health risks

(including violent behaviors,

unintentional injuries, sexual risk

behaviors, and suicide).

8.ATOD.2.2 Evaluate the magnitude and

likelihood of the risks

associated with the use of

performance-enhancing

drugs.

5.02 Describe the health risks

associated with using

performance-enhancing drugs.

8.ATOD.3 Apply risk

reduction

behaviors to

protect self and

others from

alcohol, tobacco,

and other drug use.

8.ATOD.3.1 Use strategies to avoid riding

in a car with someone

impaired by alcohol or drugs.

5.07 Describe the risks

associated with alcohol and other

drug use and driving.

8.ATOD.3.2 Identify positive alternatives

to the use of alcohol and

drugs.

5.04 Determine positive

alternatives to using alcohol and

other drugs.

 8.ATOD.3.3 Use advocacy skills to

promote the avoidance of

alcohol, tobacco, and drugs

by others.

5.05 Describe methods of

encouraging others not to use

illegal substances.

